

USAID PROJECTS IN MINDANAO BY PROVINCE

(As of January 2005)

• LEGEND •

- POLITICAL BOUNDARIES**
- Municipal
 - Provincial
 - Cluster
- ROADS**
- Primary - Paved
 - Primary - Unpaved/Being Improved
 - Secondary - Paved
 - Secondary - Unpaved
 - Tertiary - Unpaved
 - Trail
- STREAMS/RIVERS**
- Streams/Rivers
- POINT FEATURES**
- Town Centers
 - City Centers
 - Provincial Capital
- USAID PROJECTS**
- Growth with Equity in Mindanao (GEM) Program
 - Livelihood Enhancement and Peace (LEAP) Program
 - Alliance for Mindanao Off-Grid Renewable Energy Program (AMORE)
 - Environmental Governance Project (EcoGov)
 - Well Family Midwife Clinics (WFMC)
 - Vitamin A Supplement Program (City/Province Wide)
 - Barangay Justice System Project
 - Microenterprise Access to Banking Services (MABS)
 - Credit Union Empowerment & Strengthening (CUES)
 - Enhanced and Rapid Improvement of Community Health (EnRICH) Mindanao Program
 - Transparent Accountable Governance Project (TAG)
 - Conflict Management in the Philippines Program
 - Sustainable Cocoa Extension Services for Smallholders Alliance for East Asia Region (SUCCESS)
 - Environmental Justice Project
 - Fisheries Improved for Sustainable Harvest (FISH) Project
 - National Democratic Institute (NDI)
 - Coastal Resources and Fisheries Conservation in the Sulu-Sulawesi Marine Ecoregion (CRFC)
 - Credit Policy Improvement Program
 - Development for Peace in Sulu
 - Disaster Preparedness Project (DPR)
 - Education Quality and Access for Learning and Livelihood Skills (EQUALLS)
 - Local Enhancement and Dev't. (LEAD) for Health
 - Social Acceptance Project-Family Planning
 - Transforming the Marine Aquarium Trade in the Philippines (TMAT)
 - Tudlo Mindanao Teacher Training Program
 - Wheelchairs for Mindanao Project

*One logo may represent multiple projects in one province

SOURCES OF INFORMATION

- Mindanao 2000 Project (1994)
- National Mapping and Resource Information Authority
 - Topographic base maps
 - Forest cover
- Bureau of Soils and Water Management
 - Land use
- Dept. of Public Works and Highways
 - Road alignment (approximate)
- National Statistics Office
 - 1995 Population
- GEM Surveys

The information contained herein does not necessarily reflect the views of USAID.

Copyright by
Ranilo S. Sierra - GEM Program

General Contractor: The Louis Berger Group, Inc.

United States Agency for International Development (USAID) JAN 2005

GEM: Growth with Equity in Mindanao (GEM) Program

Mindanao Economic Development Council (MEDCo)

